FNAL CMS Software and Computing lan Fisk FNAL DOE Review May 17, 2006 ## **CMS** Computing Model CMS is implementing a distributed computing model where the site activities and functionality is largely predictable - Activities are driven by data location - Opportunistic computing is largely restricted to limited activities High level of distribution and the concentration of resources away from the experiment emphasizes the importance of the computing tiers - Tier-Is are a natural extension of the on-line - The need for distributed computing tools drives development in the project #### CMS S&C Activities at FNAL #### Fermilab is driving several critical elements of CMS preparation - FNAL is delivering the single largest Tier-1 facility for CMS - Its size is specified by the number of authors in the US on CMS - Approximately one third of the total collaboration and a center which roughly corresponds to two nominal Tier-1 centers - ► FNAL is either responsible for or contributing to a number of the service development activities that are needed to allow the distributed computing facilities to efficiently function as a computing system - Data Management Components and Analysis workflow on OSG - The service framework for Monte Carlo simulation at Tier-2 centers and eventually re-processing at the Tier-1 centers - Integration, development, and deployment efforts within Open Science Grid for CMS - ► FNAL is driving the development of the new software framework for CMS - CMSSW will be the basis for reconstruction and analysis activities ### Responsibilities of the Tier-I Tier-I Centers serve as an extension of the experiment on-line computing - Share of raw data for custodial storage - Only active copy of raw data distributed to Tier-I centers, CERN Tier-0 copy is largely unaccessible due to lack of resources at Tier-0 - Data Reprocessing - CMS anticipates 2 reprocessing runs per year They are entrusted with serving the data entrusted to them - Selecting and Skimming data for User Analysis and Calibration Tasks - ▶ Data Serving to Tier-2 centers for analysis Tier-I centers also support Tier-2 centers - Some specific operational support responsibilities - FNAL supports 7 US Tier-2 centers - Archival Storage for Simulation and Important Analysis products from Tier-2 centers - Tier-2 centers typically do not have tape-based mass storage #### The Tier-I Center at FNAL #### FNAL is a dedicated Tier-1 Facility for CMS - Meeting the obligations of the U.S. to CMS Computing - Supporting the local community - The only Tier-I center in the Americas | FNAL
Tier-I
2008 | CPU | 4.3MSI2k | 1000 dual CPU nodes | |------------------------|---------|----------|-----------------------------| | | Disk | 2PB | 200 Servers (1600MB/s IO) | | | Network | I5Gb/s | CERN to FNAL | | | People | 30FTE | Includes Developers and Ops | #### The Tier-I effort at FNAL is ~ 10FTE FNAL is in the middle of the second year of a three year procurement ramp in preparation for the start of the experiment - First year was relatively smooth from a hardware standpoint with few surprises - Several scaling elements will be interesting this year ## **Facility Services** #### **Grid Interfaces:** - ► FNAL Spans the boarder between the US and European grid infrastructure (supports both LCG-2.7 and the OSG-0.4 releases) - Two doors into the same physical hardware - Cluster utilization is roughly half grid submission and half local jobs #### Processing: - → All resources were switched to a Condor based system in 2005 - Cluster is scaling well. Priority scheduling allows reasonable allocation of resources. #### Storage: - dCache/Enstore deployed for Mass storage - The dCache system has performed well under heavy load - Over 200TB delivered to applications in a single day #### Networking: Current we have a 10Gb research link ## **Grid Deployment** #### LCG and OSG have individual gatekeepers - Usage Priority Driven - Sharing is working well ## **Processing Resources** SI2k #### FNAL is currently at ~500 dual CPU nodes (1000 CPUs) - Slowest are 2.4GHz Xeons and the Fastest are single core Opteron 268s - ► Facility is ~1000kSl2k (25% of the expected capacity in 2008) #### The operational ramp to the start of the experiment is manageable Experience at FNAL configuring and running farms this size The increase in number of nodes is almost linear - Dual cores are improving the situation - 2006 orders are in **CPUs** ## Storage Resources #### Currently the FNAL Tier-I has ~100TB of dCache storage Roughly 5% of the capacity expected in 2008, but 20% of the number of servers #### Very steep operations ramp in disk storage before the experiment start - Procuring, deploying and commissioning at a large scale - First half of 2006 requisitions should arrive shortly # Performance numbers for dCache are higher than the schedule ## **Growing User Load** There are over 450 individuals signed up for interactive access to the CMS farm at FNAL - Somewhat ahead of our projected ramp for users. - → At any given time 10-15% of those are actively running jobs. The Facility is gaining expertise supporting a growing number of user grid submissions Single largest site in CMS for grid analysis submission #### **Network Resources** The WAN networking for CMS is provided by a 622Mb/s production link and a 10Gb/s research link (second 10Gb/s link is available to light). → Most of the CMS data traffic goes over the research link Traffic between CERN and FNAL during a Service Challenge The LAN networking is provided by I0Gb/s links between large switches FNAL network group has provided excellent support - Working on networking from FNAL to US-Tier-2 centers - Beginning to measuring network limitations to remote centers - Tier-I and Tier-2 ## Service Deployment In order to make the 35 CMS sites currently located on 4 continents function coherently as a computing system new services are needed - Data Management components - Dataset Bookkeeping (meta data), Dataset location, and Data Transfer - What is the data I want and where is it? - Workflow Components - Bulk production of simulated events at 25 Tier-2 centers - Organized reprocessing of events custodially stored at Tier-1 centers - User friendly and supportable methods of supporting analysis jobs to grid enabled remote sites - Grid service development, integration, and deployment - The US relies on the Open Science Grid to connect the Tier-1 and Tier-2 centers - Developing interoperability, accounting, security, and troubleshooting ## Integration of Data and Work In CMS the data management functionality and the work load management functionality are tightly integrated The data location drives the placement of work FNAL has contributed to the dataset bookkeeping system (DBS) - Developing the schema and APIs - Supporting the current prototype - Directing project effort at Cornell - ~4FTE FNAL has also driven the analysis workflow deployment on the OSG - CMS Remote Analysis Builder (CRAB) - 0.5 FTE ## Data Management Prototype #### The 5% data challenge in 2004 (DC40) exposed a number of deficiencies - → A requirements group was formed in the summer of 2004 - Report recommended changes in data layout and approach to data storage - Influences data management and the SW framework for reconstruction and analysis #### The new data management prototype has three elements - Dataset Bookkeeping Service - The meta data catalog for the experiment - There is currently a prototype implementation. Performs the basic - Dataset Location Service - A european delivered component - Transfer system - CMS (Physics Experiment Data Export) PhEDEx system - FNAL supports integration and deployment with US-CMS contributing to development ## **Environment for Analysis** FNAL has been working on the analysis workflow both in a local and a global context Locally Goal is to establish a first class environment for analysis in the US - Serve Datasets - FNAL took responsibility to serve all of the JetMet data (about 25%) of the total and had many of the Higgs samples - Reliable Mass Storage - 200TB of tape resident datasets - Sufficient processing resources and user storage resources Globally FNAL is working to enable transparent analysis on distributed grid resources - Enabling US submission to Open Science Grid resources efficiently - Enabling worldwide submission to OSG transparently ## Status of Analysis Activity #### At the Tier-I FNAL is currently serving over 250 simulated data samples Ranging from 10k events to 5M events in size #### There are over 50 CMS software distributions installed for users - Simulation, reconstruction, visualization, and framework packages - Pre-releases of new software framework - Debugging release of specific tools ## There are over 450 individuals signed up for interactive access to the CMS farm at FNAL - Somewhat ahead of our projected ramp for users. - → At any given time 10-15% of those are actively running jobs. #### There is 10TB of user controlled disk space - Some quota controlled space, some physics group managed space - Heavily accessed ## Remote analysis on OSG #### In July of 2005 CMS introduced the CMS Remote Analysis Builder (CRAB) - A system in which a user could specify the data set desired, the application and input parameters to run, and the the number of events to process per job - CRAB would handle the data discovery - Through a group of catalogs published by the sites - The job preparation - Submitting the application #### All US Tier-2 sites can be successfully utilized with CRAB - The official CMS distribution has capabilities for OSG submission - ➤ We have run more than 5000 jobs in a day across the US-CMS Tier-2 sites - ➡ Tier-2s are now visible through the LCG Resources Broker ## **Production Systems** FNAL has been a driving the developing a production submissions for organized activities like simulation and distributed event reconstruction - Very large increase in scale and stability - 4 sites to more than 20 sites - Factor of 10 increase in utilized CPUs for processing We have leveraged OSG opportunistic computing at universities, national labs, and experiment installations. Made excellent use of large installations like UW #### The current system is in deployment - ► It has been used to produce a few million events on a combination of local, OSG, and LCG resources - The Production Agent module will be deployed for distributed production and the 50M event run for the next data challenge #### The New CMS Framework One of the highest profile S&C contributions at FNAL is the new framework (CMSSW) - It has been deployed for the Magnet Test and Cosmic Challenge (MTCC) - lt is being deployed for the final CMS data challenge in the fall - ► It is the basis of the "Startup Scenarios" for Volume 3 of the Physics Technical Design Report - As of May I CMSSW is the default package for all new CMS analysis Physics validation will proceed until the end of June Beginning in July and August large scale distributed analysis at the level of 25M events per month will commence September and October is the Computing Software and Analysis Challenge (CSA06) #### Framework Schedule There are ~4FTE of effort at FNAL in the new framework and software. With 8FTE in US-CMS as a whole - The project has an aggressive schedule with major releases every month until the early Fall - Currently the full detector simulation is available and many reconstruction elements - In June a framework for 10M events for physics validation will be released - In July the code needed for the Computing and Analysis challenge (CSA06) will be releases - In August full tools for alignment and calibration are expected #### Outlook From the International CMS standpoint the largest profile item has typically been the Tier-1 center - ▶ It is a large fraction of the resources and the Tier-I has contact with a number of people in the user community. Important resource for CMS - Progress on the Tier-I is on schedule to hit the design capacities in time for the start of physics running US-CMS has always been a large provider of software engineering effort to CMS - US-CMS was responsible for the visualization program, the production workflow tools, and projects for data persistency and detector geometry - ➡ The concentration of developers at FNAL has resulted in FNAL becoming a nucleus for development activity - CMSSW - Data Management Elements and Production Tools - Software achievements will rival the Tier-1 center for profile